
Six Lectures of Frederick Douglass 
 
 

 
 

Frederick Douglass, 1848 
 
 
 

1850  The Nature of Slavery 1 
1850  Inhumanity of Slavery 5 
1852  What to the Slave is the Fourth of July? 10 
1852  The Internal Slave Trade 13 
1852  The Slavery Party 16 
1855  The Anti‐Slavery Movement 19 

 
 
 

 
THE NATURE OF SLAVERY 

 
EXTRACT FROM A LECTURE ON SLAVERY, AT ROCHESTER,  

DECEMBER 1, 1850 
 
MORE than twenty years of my life were consumed in a state of slavery. My childhood was 
environed by the baneful peculiarities of the slave system. I grew up to manhood in the 
presence of this hydra‐headed monster‐‐not as a master‐‐not as an idle spectator‐‐not as the 
guest of the slaveholder‐‐but as A SLAVE, eating the bread and drinking the cup of slavery with 
the most degraded of my brother‐bondmen, and sharing with them all the painful conditions of 

 
1 

20‐01‐1b/4 


 
2 

20‐01‐1b/4 

their wretched lot. In consideration of these facts, I feel that I have a right to speak, and to 
speak strongly. Yet, my friends, I feel bound to speak truly. 
 
Goading as have been the cruelties to which I have been subjected‐‐bitter as have been the 
trials through which I have passed‐‐exasperating as have been, and still are, the indignities 
offered to my manhood‐‐I find in them no excuse for the slightest departure from truth in 
dealing with any branch of this subject. 
 
First of all, I will state, as well as I can, the legal and social relation of master and slave. A master 
is one‐‐to speak in the vocabulary of the southern states‐‐who claims and exercises a right of 
property in the person of a fellow‐man. This he does with the force of the law and the sanction 
of southern religion. The law gives the master absolute power over the slave. He may work him, 
flog him, hire him out, sell him, and, in certain contingencies, kill him, with perfect impunity. The 
slave is a human being, divested of all rights‐‐reduced to the level of a brute‐‐a mere "chattel" in 
the eye of the law‐‐placed beyond the circle of human brotherhood‐‐cut off from his kind‐‐his 
name, which the "recording angel" may have enrolled in heaven, among the blest, is impiously 
inserted in a master's ledger, with horses, sheep, and swine. In law, the slave has no wife, no 
children, no country, and no home. He can own nothing, possess nothing, acquire nothing, but 
what must belong to another. To eat the fruit of his own toil, to clothe his person with the work 
of his own hands, is considered stealing. He toils that another may reap the fruit; he is 
industrious that another may live in idleness; he eats unbolted meal that another may eat the 
bread of fine flour; he labors in chains at home, under a burning sun and biting lash, that 
another may ride in ease and splendor abroad; he lives in ignorance that another may be 
educated; he is abused that another may be exalted; he rests his toil‐worn limbs on the cold, 
damp ground that another may repose on the softest pillow; he is clad in coarse and tattered 
raiment that another may be arrayed in purple and fine linen; he is sheltered only by the 
wretched hovel that a master may dwell in a magnificent mansion; and to this condition he is 
bound down as by an arm of iron. 
 
From this monstrous relation there springs an unceasing stream of most revolting cruelties. The 
very accompaniments of the slave system stamp it as the offspring of hell itself. To ensure good 
behaviour, the slaveholder relies on the whip; to induce proper humility, he relies on the whip; 
to rebuke what he is pleased to term insolence, he relies on the whip; to supply the place of 
wages as an incentive to toil, he relies on the whip; to bind down the spirit of the slave, 
to imbrute and destroy his manhood, he relies on the whip, the chain, the gag, the thumb‐
screw, the pillory, the bowie‐knife, the pistol, and the blood‐hound. These are the necessary and 
unvarying accompaniments of the system. Wherever slavery is found, these horrid instruments 
are also found. Whether on the coast of Africa, among the savage tribes, or in South Carolina, 
among the refined and civilized, slavery is the same, and its accompaniments one and the same. 
It makes no difference whether the slaveholder worships the God of the christians, or is a 
follower of Mahomet, he is the minister of the same cruelty, and the author of the same 
misery. Slavery is always slavery; always the same foul, haggard, and damning scourge, whether 
found in the eastern or in the western hemisphere. 
 


 
3 

20‐01‐1b/4 

There is a still deeper shade to be given to this picture. The physical cruelties are indeed 
sufficiently harassing and revolting; but they are as a few grains of sand on the sea shore, or a 
few drops of water in the great ocean, compared with the stupendous wrongs which it inflicts 
upon the mental, moral, and religious nature of its hapless victims. It is only when we 
contemplate the slave as a moral and intellectual being, that we can adequately comprehend 
the unparalleled enormity of slavery, and the intense criminality of the slaveholder. I have said 
that the slave was a man. "What a piece of work is man! How noble in reason! How infinite in 
faculties! In form and moving how express and admirable! In action how like an angel! In 
apprehension how like a God! the beauty of the world! the paragon of animals!" 
 
The slave is a man, "the image of God," but "a little lower than the angels;" possessing a soul, 
eternal and indestructible; capable of endless happiness, or immeasurable woe; a creature of 
hopes and fears, of affections and passions, of joys and sorrows, and he is endowed with those 
mysterious powers by which man soars above the things of time and sense, and grasps, with 
undying tenacity, the elevating and sublimely glorious idea of a God. It is such a being that is 
smitten and blasted. The first work of slavery is to mar and deface those characteristics of its 
victims which distinguish men from things, and persons fromproperty. Its first aim is to destroy 
all sense of high moral and religious responsibility. It reduces man to a mere machine. It cuts 
him off from his Maker, it hides from him the laws of God, and leaves him to grope his way from 
time to eternity in the dark, under the arbitrary and despotic control of a frail, depraved, and 
sinful fellow‐man. As the serpent‐charmer of India is compelled to extract the deadly teeth of 
his venomous prey before he is able to handle him with impunity, so the slaveholder must strike 
down the conscience of the slave before he can obtain the entire mastery over his victim. 
 
It is, then, the first business of the enslaver of men to blunt, deaden, and destroy the central 
principle of human responsibility. Conscience is, to the individual soul, and to society, what the 
law of gravitation is to the universe. It holds society together; it is the basis of all trust and 
confidence; it is the pillar of all moral rectitude. Without it, suspicion would take the place of 
trust; vice would be more than a match for virtue; men would prey upon each other, like the 
wild beasts of the desert; and earth would become a hell. 
 
Nor is slavery more adverse to the conscience than it is to the mind. This is shown by the fact, 
that in every state of the American Union, where slavery exists, except the state of Kentucky, 
there are laws absolutely prohibitory of education among the slaves. 
 
The crime of teaching a slave to read is punishable with severe fines and imprisonment, and, in 
some instances, with death itself. 
 
Nor are the laws respecting this matter a dead letter. Cases may occur in which they are 
disregarded, and a few instances may be found where slaves may have learned to read; but such 
are isolated cases, and only prove the rule. The great mass of slaveholders look upon education 
among the slaves as utterly subversive of the slave system. I well remember when my mistress 
first announced to my master that she had discovered that I could read. His face colored at once 
with surprise and chagrin. He said that "I was ruined, and my value as a slave destroyed; that a 
slave should know nothing but to obey his master; that to give a negro an inch would lead him 


 
4 

20‐01‐1b/4 

to take an ell; that having learned how to read, I would soon want to know how to write; and 
that by‐and‐by I would be running away." I think my audience will bear witness to the 
correctness of this philosophy, and to the literal fulfillment of this prophecy. 
 
It is perfectly well understood at the south, that to educate a slave is to make him discontented 
with slavery, and to invest him with a power which shall open to him the treasures of freedom; 
and since the object of the slaveholder is to maintain complete authority over his slave, his 
constant vigilance is exercised to prevent everything which militates against, or endangers, the 
stability of his authority. Education being among the menacing influences, and, perhaps, the 
most dangerous, is, therefore, the most cautiously guarded against. 
 
It is true that we do not often hear of the enforcement of the law, punishing as a crime the 
teaching of slaves to read, but this is not because of a want of disposition to enforce it. The true 
reason or explanation of the matter is this: there is the greatest unanimity of opinion among the 
white population in the south in favor of the policy of keeping the slave in ignorance. There is, 
perhaps, another reason why the law against education is so seldom violated. The slave is too 
poor to be able to offer a temptation sufficiently strong to induce a white man to violate it; and 
it is not to be supposed that in a community where the moral and religious sentiment is in favor 
of slavery, many martyrs will be found sacrificing their liberty and lives by violating those 
prohibitory enactments. 
 
As a general rule, then, darkness reigns over the abodes of the enslaved, and "how great is that 
darkness!" 
 
We are sometimes told of the contentment of the slaves, and are entertained with vivid pictures 
of their happiness. We are told that they often dance and sing; that their masters frequently 
give them wherewith to make merry; in fine, that they have little of which to complain. I admit 
that the slave does sometimes sing, dance, and appear to be merry. But what does this prove? It 
only proves to my mind, that though slavery is armed with a thousand stings, it is not able 
entirely to kill the elastic spirit of the bondman. That spirit will rise and walk abroad, despite of 
whips and chains, and extract from the cup of nature occasional drops of joy and gladness. No 
thanks to the slaveholder, nor to slavery, that the vivacious captive may sometimes dance in his 
chains; his very mirth in such circumstances stands before God as an accusing angel against his 
enslaver. 
 
It is often said, by the opponents of the anti‐slavery cause, that the condition of the people of 
Ireland is more deplorable than that of the American slaves. Far be it from me to underrate the 
sufferings of the Irish people. They have been long oppressed; and the same heart that prompts 
me to plead the cause of the American bondman, makes it impossible for me not to sympathize 
with the oppressed of all lands. Yet I must say that there is no analogy between the two cases. 
The Irishman is poor, but he is not a slave. He may be in rags, but he is not a slave. He is still the 
master of his own body, and can say with the poet, "The hand of Douglass is his own." "The 
world is all before him, where to choose;" and poor as may be my opinion of the British 
parliament, I cannot believe that it will ever sink to such a depth of infamy as to pass a law for 
the recapture of fugitive Irishmen! The shame and scandal of kidnapping will long remain wholly 


 
5 

20‐01‐1b/4 

monopolized by the American congress. The Irishman has not only the liberty to emigrate from 
his country, but he has liberty at home. He can write, and speak, and coöperate for the 
attainment of his rights and the redress of his wrongs. 
 
The multitude can assemble upon all the green hills and fertile plains of the Emerald Isle; they 
can pour out their grievances, and proclaim their wants without molestation; and the press, that 
"swift‐winged messenger," can bear the tidings of their doings to the extreme bounds of the 
civilized world. They have their "Conciliation Hall," on the banks of the Liffey, their reform clubs, 
and their newspapers; they pass resolutions, send forth addresses, and enjoy the right of 
petition. But how is it with the American slave? Where may he assemble? Where is his 
Conciliation Hall? Where are his newspapers? Where is his right of petition? Where is his 
freedom of speech? his liberty of the press? and his right of locomotion? He is said to be happy; 
happy men can speak. But ask the slave what is his condition‐‐what his state of mind‐‐what he 
thinks of enslavement? and you had as well address your inquiries to the silent dead. There 
comes no voice from the enslaved. We are left to gather his feelings by imagining what ours 
would be, were our souls in his soul's stead. 
 
If there were no other fact descriptive of slavery, than that the slave is dumb, this alone would 
be sufficient to mark the slave system as a grand aggregation of human horrors. 
 
Most who are present, will have observed that leading men in this country have been putting 
forth their skill to secure quiet to the nation. A system of measures to promote this object was 
adopted a few months ago in congress. The result of those measures is known. Instead of quiet, 
they have produced alarm; instead of peace, they have brought us war; and so it must ever be. 
 
While this nation is guilty of the enslavement of three millions of innocent men and women, it is 
as idle to think of having a sound and lasting peace, as it is to think there is no God to take 
cognizance of the affairs of men. There can be no peace to the wicked while slavery continues in 
the land. It will be condemned; and while it is condemned there will be agitation. Nature must 
cease to be nature; men must become monsters; humanity must be transformed; christianity 
must be exterminated; all ideas of justice and the laws of eternal goodness must be utterly 
blotted out from the human soul,‐‐ere a system so foul and infernal can escape condemnation, 
or this guilty republic can have a sound, enduring peace. 
 
 
 

INHUMANITY OF SLAVERY 
 

EXTRACT FROM A LECTURE ON SLAVERY, AT ROCHESTER,  
DECEMBER 8, 1850 

 
THE relation of master and slave has been called patriarchal, and only second in benignity and 
tenderness to that of the parent and child. This representation is doubtless believed by many 
northern people; and this may account, in part, for the lack of interest which we find among 
persons whom we are bound to believe to be honest and humane. What, then, are the facts? 


 
6 

20‐01‐1b/4 

Here I will not quote my own experience in slavery; for this you might call one‐sided testimony. I 
will not cite the declarations of abolitionists; for these you might pronounce exaggerations. I will 
not rely upon advertisements cut from newspapers; for these you might call isolated cases. But I 
will refer you to the laws adopted by the legislatures of the slave states. I give you such 
evidence, because it cannot be invalidated nor denied. I hold in my hand sundry extracts from 
the slave codes of our country, from which I will quote. * * * 
 
Now, if the foregoing be an indication of kindness, what is cruelty? If this be parental 
affection, what is bitter malignity? A more atrocious and blood‐thirsty string of laws could not 
well be conceived of. And yet I am bound to say that they fall short of indicating the horrible 
cruelties constantly practiced in the slave states. 
 
I admit that there are individual slaveholders less cruel and barbarous than is allowed by law; 
but these form the exception. The majority of slaveholders find it necessary, to insure 
obedience, at times, to avail themselves of the utmost extent of the law, and many go beyond 
it. If kindness were the rule, we should not see advertisements filling the columns of almost 
every southern newspaper, offering large rewards for fugitive slaves, and describing them as 
being branded with irons, loaded with chains, and scarred by the whip. One of the most telling 
testimonies against the pretended kindness of slaveholders, is the fact that uncounted numbers 
of fugitives are now inhabiting the Dismal Swamp, preferring the untamed wilderness to their 
cultivated homes‐‐choosing rather to encounter hunger and thirst, and to roam with the wild 
beasts of the forest, running the hazard of being hunted and shot down, than to submit to the 
authority of kind masters. 
 
I tell you, my friends, humanity is never driven to such an unnatural course of life, without great 
wrong. The slave finds more of the milk of human kindness in the bosom of the savage Indian, 
than in the heart of his christian master. He leaves the man of the bible, and takes refuge with 
the man of the tomahawk. He rushes from the praying slaveholder into the paws of the bear. He 
quits the homes of men for the haunts of wolves. He prefers to encounter a life of trial, however 
bitter, or death, however terrible, to dragging out his existence under the dominion of 
these kind masters. 
 
The apologists for slavery often speak of the abuses of slavery; and they tell us that they are as 
much opposed to those abuses as we are; and that they would go as far to correct those abuses 
and to ameliorate the condition of the slave as anybody. The answer to that view is, that slavery 
is itself an abuse; that it lives by abuse; and dies by the absence of abuse. Grant that slavery is 
right; grant that the relation of master and slave may innocently exist; and there is not a single 
outrage which was ever committed against the slave but what finds an apology in the very 
necessity of the case. As was said by a slaveholder, (the Rev. A. G. Few,) to the Methodist 
conference, "If the relation be right, the means to maintain it are also right;" for without those 
means slavery could not exist. Remove the dreadful scourge‐‐the plaited thong‐‐the galling 
fetter‐‐the accursed chain‐‐and let the slaveholder rely solely upon moral and religious power, 
by which to secure obedience to his orders, and how long do you suppose a slave would remain 
on his plantation? The case only needs to be stated; it carries its own refutation with it. 
 


 
7 

20‐01‐1b/4 

Absolute and arbitrary power can never be maintained by one man over the body and soul of 
another man, without brutal chastisment and enormous cruelty. 
 
To talk of kindness entering into a relation in which one party is robbed of wife, of children, of 
his hard earnings, of home, of friends, of society, of knowledge, and of all that makes this life 
desirable, is most absurd, wicked, and preposterous. 
 
I have shown that slavery is wicked‐‐wicked, in that it violates the great law of liberty, written on 
every human heart‐‐wicked, in that it violates the first command of the decalogue‐‐wicked, in 
that it fosters the most disgusting licentiousness‐‐wicked, in that it mars and defaces the image 
of God by cruel and barbarous inflictions‐‐wicked, in that it contravenes the laws of eternal 
justice, and tramples in the dust all the humane and heavenly precepts of the New Testament. 
 
The evils resulting from this huge system of iniquity are not confined to the states south of 
Mason and Dixon's line. Its noxious influence can easily be traced throughout our northern 
borders. It comes even as far north as the state of New York. Traces of it may be seen even in 
Rochester; and travelers have told me it casts its gloomy shadows across the lake, approaching 
the very shores of Queen Victoria's dominions. 
 
The presence of slavery may be explained by‐‐as it is the explanation of‐‐the mobocratic 
violence which lately disgraced New York, and which still more recently disgraced the city of 
Boston. These violent demonstrations, these outrageous invasions of human rights, faintly 
indicate the presence and power of slavery here. It is a significant fact, that while meetings for 
almost any purpose under heaven may be held unmolested in the city of Boston, that in the 
same city, a meeting cannot be peaceably held for the purpose of preaching the doctrine of the 
American Declaration of Independence, "that all men are created equal." The pestiferous breath 
of slavery taints the whole moral atmosphere of the north, and enervates the moral energies of 
the whole people. 
 
The moment a foreigner ventures upon our soil, and utters a natural repugnance to oppression, 
that moment he is made to feel that there is little sympathy in this land for him. If he were 
greeted with smiles before, he meets with frowns now; and it shall go well with him if he be not 
subjected to that peculiarly fitting method of showing fealty to slavery, the assaults of a mob. 
 
Now, will any man tell me that such a state of things is natural, and that such conduct on the 
part of the people of the north, springs from a consciousness of rectitude? No! every fibre of the 
human heart unites in detestation of tyranny, and it is only when the human mind has become 
familiarized with slavery, is accustomed to its injustice, and corrupted by its selfishness, that it 
fails to record its abhorrence of slavery, and does not exult in the triumphs of liberty. 
 
The northern people have been long connected with slavery; they have been linked to a 
decaying corpse, which has destroyed the moral health. The union of the government; the union 
of the north and south, in the political parties; the union in the religious organizations of the 
land, have all served to deaden the moral sense of the northern people, and to impregnate 
them with sentiments and ideas forever in conflict with what as a nation we call genius of 


 
8 

20‐01‐1b/4 

American institutions. Rightly viewed, this is an alarming fact, and ought to rally all that is pure, 
just, and holy in one determined effort to crush the monster of corruption, and to scatter "its 
guilty profits" to the winds. In a high moral sense, as well as in a national sense, the whole 
American people are responsible for slavery, and must share, in its guilt and shame, with the 
most obdurate men‐stealers of the south. 
 
While slavery exists, and the union of these states endures, every American citizen must bear 
the chagrin of hearing his country branded before the world as a nation of liars and hypocrites; 
and behold his cherished national flag pointed at with the utmost scorn and derision. Even now 
an American abroad is pointed out in the crowd, as coming from a land where men gain their 
fortunes by "the blood of souls," from a land of slave markets, of blood‐hounds, and slave‐
hunters; and, in some circles, such a man is shunned altogether, as a moral pest. Is it not time, 
then, for every American to awake, and inquire into his duty with respect to this subject? 
 
Wendell Phillips‐‐the eloquent New England orator‐‐on his return from Europe, in 1842, said, 
"As I stood upon the shores of Genoa, and saw floating on the placid waters of the 
Mediterranean, the beautiful American war ship Ohio, with her masts tapering proportionately 
aloft, and an eastern sun reflecting her noble form upon the sparkling waters, attracting the 
gaze of the multitude, my first impulse was of pride, to think myself an American; but when I 
thought that the first time that gallant ship would gird on her gorgeous apparel, and wake from 
beneath her sides her dormant thunders, it would be in defense of the African slave trade, I 
blushed in utter shame for my country." 
 
Let me say again, slavery is alike the sin and the shame of the American people; it is a blot upon 
the American name, and the only national reproach which need make an American hang his 
head in shame, in the presence of monarchical governments. 
 
With this gigantic evil in the land, we are constantly told to look at home; if we say ought against 
crowned heads, we are pointed to our enslaved millions; if we talk of sending missionaries and 
bibles abroad, we are pointed to three millions now lying in worse than heathen darkness; if we 
express a word of sympathy for Kossuth and his Hungarian fugitive brethren, we are pointed to 
that horrible and hell‐black enactment, "the fugitive slave bill." 
 
Slavery blunts the edge of all our rebukes of tyranny abroad‐‐the criticisms that we make upon 
other nations, only call forth ridicule, contempt, and scorn. In a word, we are made a reproach 
and a by‐word to a mocking earth, and we must continue to be so made, so long as slavery 
continues to pollute our soil. 
 
We have heard much of late of the virtue of patriotism, the love of country, &c., and this 
sentiment, so natural and so strong, has been impiously appealed to, by all the powers of 
human selfishness, to cherish the viper which is stinging our national life away. In In its name, 
we have been called upon to deepen our infamy before the world, to rivet the fetter more 
firmly on the limbs of the enslaved, and to become utterly insensible to the voice of human woe 
that is wafted to us on every southern gale. We have been called upon, in its name, to desecrate 


 
9 

20‐01‐1b/4 

our whole land by the footprints of slave‐hunters, and even to engage ourselves in the horrible 
business of kidnapping. 
 
I, too, would invoke the spirit of patriotism; not in a narrow and restricted sense, but, I trust, 
with a broad and manly signification; not to cover up our national sins, but to inspire us with 
sincere repentance; not to hide our shame from the world's gaze, but utterly to abolish the 
cause of that shame; not to explain away our gross inconsistencies as a nation, but to remove 
the hateful, jarring, and incongruous elements from the land; not to sustain an egregious wrong, 
but to unite all our energies in the grand effort to remedy that wrong. 
 
I would invoke the spirit of patriotism, in the name of the law of the living God, natural and 
revealed, and in the full belief that "righteousness exalteth a nation, while sin is a reproach to 
any people." "He that walketh righteously, and speaketh uprightly; he that despiseth the gain of 
oppressions, that shaketh his hands from the holding of bribes, he shall dwell on high, his place 
of defense shall be the munitions of rocks, bread shall be given him, his water shall be sure." 
 
We have not only heard much lately of patriotism, and of its aid being invoked on the side of 
slavery and injustice, but the very prosperity of this people has been called in to deafen them to 
the voice of duty, and to lead them onward in the pathway of sin. Thus has the blessing of God 
been converted into a curse. In the spirit of genuine patriotism, I warn the American people, by 
all that is just and honorable, to BEWARE! 
 
I warn them that, strong, proud, and prosperous though we be, there is a power above us that 
can "bring down high looks; at the breath of whose mouth our wealth may take wings; and 
before whom every knee shall bow;" and who can tell how soon the avenging angel may pass 
over our land, and the sable bondmen now in chains, may become the instruments of our 
nation's chastisement! Without appealing to any higher feeling, I would warn the American 
people, and the American government, to be wise in their day and generation. I exhort them to 
remember the history of other nations; and I remind them that America cannot always sit "as a 
queen," in peace and repose; that prouder and stronger governments than this have been 
shattered by the bolts of a just God; that the time may come when those they now despise and 
hate, may be needed; when those whom they now compel by oppression to be enemies, may 
be wanted as friends. What has been, may be again. There is a point beyond which human 
endurance cannot go. The crushed worm may yet turn under the heel of the oppressor. I warn 
them, then, with all solemnity, and in the name of retributive justice, to look to their ways; for in 
an evil hour, those sable arms that have, for the last two centuries, been engaged in cultivating 
and adorning the fair fields of our country, may yet become the instruments of terror, 
desolation, and death, throughout our borders. 
 
It was the sage of the Old Dominion that said‐‐while speaking of the possibility of a conflict 
between the slaves and the slaveholders‐‐"God has no attribute that could take sides with the 
oppressor in such a contest. I tremble for my country when I reflect that God is just, and that his 
justice cannot sleep forever." Such is the warning voice of Thomas Jefferson; and every day's 
experience since its utterance until now, confirms its wisdom, and commends its truth. 
 


 
10 

20‐01‐1b/4 

 
 
 

WHAT TO THE SLAVE IS THE FOURTH OF JULY? 
 

EXTRACT FROM AN ORATION, AT ROCHESTER, JULY 5, 1852 
         
FELLOW‐CITIZENS‐‐Pardon me, and allow me to ask, why am I called upon to speak here to‐day? 
What have I, or those I represent, to do with your national independence? Are the great 
principles of political freedom and of natural justice, embodied in that Declaration of 
Independence, extended to us? and am I, therefore, called upon to bring our humble offering to 
the national altar, and to confess the benefits, and express devout gratitude for the blessings, 
resulting from your independence to us? 
 
Would to God, both for your sakes and ours, that an affirmative answer could be truthfully 
returned to these questions! Then would my task be light, and my burden easy and delightful. 
For who is there so cold that a nation's sympathy could not warm him? Who so obdurate and 
dead to the claims of gratitude, that would not thankfully acknowledge such priceless benefits? 
Who so stolid and selfish, that would not give his voice to swell the hallelujahs of a nation's 
jubilee, when the chains of servitude had been torn from his limbs? I am not that man. In a case 
like that, the dumb might eloquently speak, and the "lame man leap as an hart." 
 
But, such is not the state of the case. I say it with a sad sense of the disparity between us. I am 
not included within the pale of this glorious anniversary! Your high independence only reveals 
the immeasurable distance between us. The blessings in which you this day rejoice, are not 
enjoyed in common. The rich inheritance of justice, liberty, prosperity, and independence, 
bequeathed by your fathers, is shared by you, not by me. The sunlight that brought life and 
healing to you, has brought stripes and death to me. This Fourth of July is yours, not mine. 
You may rejoice, I must mourn. To drag a man in fetters into the grand illuminated temple of 
liberty, and call upon him to join you in joyous anthems, were inhuman mockery and 
sacrilegious irony. Do you mean, citizens, to mock me, by asking me to speak to‐day? If so, there 
is a parallel to your conduct. And let me warn you that it is dangerous to copy the example of a 
nation whose crimes, towering up to heaven, were thrown down by the breath of the Almighty, 
burying that nation in irrecoverable ruin! I can to‐day take up the plaintive lament of a peeled 
and woe‐smitten people. 
 
"By the rivers of Babylon, there we sat down. Yea! we wept when we remembered Zion. We 
hanged our harps upon the willows in the midst thereof. For there, they that carried us away 
captive, required of us a song; and they who wasted us required of us mirth, saying, Sing us one 
of the songs of Zion. How can we sing the Lord's song in a strange land? If I forget thee, O 
Jerusalem, let my right hand forget her cunning. If I do not remember thee, let my tongue cleave 
to the roof of my mouth." 
 
Fellow‐citizens, above your national, tumultuous joy, I hear the mournful wail of millions, whose 
chains, heavy and grievous yesterday, are to‐day rendered more intolerable by the jubilant 


 
11 

20‐01‐1b/4 

shouts that reach them. If I do forget, if I do not faithfully remember those bleeding children of 
sorrow this day, "may my right hand forget her cunning, and may my tongue cleave to the roof 
of my mouth!" To forget them, to pass lightly over their wrongs, and to chime in with the 
popular theme, would be treason most scandalous and shocking, and would make me a 
reproach before God and the world. My subject, then, fellow‐citizens, is AMERICAN SLAVERY. I 
shall see this day and its popular characteristics from the slave's point of view. Standing there, 
identified with the American bondman, making his wrongs mine, I do not hesitate to declare, 
with all my soul, that the character and conduct of this nation never looked blacker to me than 
on this Fourth of July. Whether we turn to the declarations of the past, or to the professions of 
the present, the conduct of the nation seems equally hideous and revolting. America is false to 
the past, false to the present, and solemnly binds herself to be false to the future. Standing with 
God and the crushed and bleeding slave on this occasion, I will, in the name of humanity which 
is outraged, in the name of liberty which is fettered, in the name of the constitution and the 
bible, which are disregarded and trampled upon, dare to call in question and to denounce, with 
all the emphasis I can command, everything that serves to perpetuate slavery‐‐the great sin and 
shame of America! "I will not equivocate; I will not excuse;" I will use the severest language I can 
command; and yet not one word shall escape me that any man, whose judgment is not blinded 
by prejudice, or who is not at heart a slaveholder, shall not confess to be right and just. 
 
But I fancy I hear some one of my audience say, it is just in this circumstance that you and your 
brother abolitionists fail to make a favorable impression on the public mind. Would you argue 
more, and denounce less, would you persuade more and rebuke less, your cause would be 
much more likely to succeed. But, I submit, where all is plain there is nothing to be argued. 
What point in the anti‐slavery creed would you have me argue? On what branch of the subject 
do the people of this country need light? Must I undertake to prove that the slave is a man? 
That point is conceded already. Nobody doubts it. The slaveholders themselves acknowledge it 
in the enactment of laws for their government. They acknowledge it when they punish 
disobedience on the part of the slave. There are seventy‐two crimes in the state of Virginia, 
which, if committed by a black man, (no matter how ignorant he be,) subject him to the 
punishment of death; while only two of these same crimes will subject a white man to the like 
punishment. What is this but the acknowledgment that the slave is a moral, intellectual, and 
responsible being. The manhood of the slave is conceded. It is admitted in the fact that southern 
statute books are covered with enactments forbidding, under severe fines and penalties, the 
teaching of the slave to read or write. When you can point to any such laws, in reference to the 
beasts of the field, then I may consent to argue the manhood of the slave. When the dogs in 
your streets, when the fowls of the air, when the cattle on your hills, when the fish of the sea, 
and the reptiles that crawl, shall be unable to distinguish the slave from a brute, then will I argue 
with you that the slave is a man! 
 
For the present, it is enough to affirm the equal manhood of the negro race. Is it not astonishing 
that, while we are plowing, planting, and reaping, using all kinds of mechanical tools, erecting 
houses, constructing bridges, building ships, working in metals of brass, iron, copper, silver, and 
gold; that, while we are reading, writing, and cyphering, acting as clerks, merchants, and 
secretaries, having among us lawyers, doctors, ministers, poets, authors, editors, orators, and 
teachers; that, while we are engaged in all manner of enterprises common to other men‐‐


 
12 

20‐01‐1b/4 

digging gold in California, capturing the whale in the Pacific, feeding sheep and cattle on the hill 
side, living, moving, acting, thinking, planning, living in families as husbands, wives, and children, 
and, above all, confessing and worshiping the christian's God, and looking hopefully for life and 
immortality beyond the grave,‐‐we are called upon to prove that we are men! 
 
Would you have me argue that man is entitled to liberty? that he is the rightful owner of his 
own body? You have already declared it. Must I argue the wrongfulness of slavery? Is that a 
question for republicans? Is it to be settled by the rules of logic and argumentation, as a matter 
beset with great difficulty, involving a doubtful application of the principle of justice, hard to be 
understood? How should I look to‐day in the presence of Americans, dividing and subdividing a 
discourse, to show that men have a natural right to freedom, speaking of it relatively and 
positively, negatively and affirmatively? To do so, would be to make myself ridiculous, and to 
offer an insult to your understanding. There is not a man beneath the canopy of heaven that 
does not know that slavery is wrong for him. 
 
What! am I to argue that it is wrong to make men brutes, to rob them of their liberty, to work 
them without wages, to keep them ignorant of their relations to their fellow‐men, to beat them 
with sticks, to flay their flesh with the lash, to load their limbs with irons, to hunt them with 
dogs, to sell them at auction, to sunder their families, to knock out their teeth, to burn their 
flesh, to starve them into obedience and submission to their masters? Must I argue that a 
system, thus marked with blood and stained with pollution, is wrong? No; I will not. I have 
better employment for my time and strength than such arguments would imply. 
 
What, then, remains to be argued? Is it that slavery is not divine; that God did not establish it; 
that our doctors of divinity are mistaken? There is blasphemy in the thought. That which is in‐
human cannot be divine. Who can reason on such a proposition! They that can, may; I cannot. 
The time for such argument is past. 
 
At a time like this, scorching irony, not convincing argument, is needed. Oh! had I the ability, and 
could I reach the nation's ear, I would to‐day pour out a fiery stream of biting ridicule, blasting 
reproach, withering sarcasm, and stern rebuke. For it is not light that is needed, but fire; it is not 
the gentle shower, but thunder. We need the storm, the whirlwind, and the earthquake. 
 
The feeling of the nation must be quickened; the conscience of the nation must be roused; the 
propriety of the nation must be startled; the hypocrisy of the nation must be exposed; and its 
crimes against God and man must be proclaimed and denounced. 
 
What to the American slave is your Fourth of July? I answer, a day that reveals to him, more 
than all other days in the year, the gross injustice and cruelty to which he is the constant victim. 
To him, your celebration is a sham; your boasted liberty, an unholy license; your national 
greatness, swelling vanity; your sounds of rejoicing are empty and heartless; your denunciations 
of tyrants, brass‐fronted impudence; your shouts of liberty and equality, hollow mockery; your 
prayers and hymns, your sermons and thanksgivings, with all your religious parade and 
solemnity, are to him mere bombast, fraud, deception, impiety, and hypocrisy‐‐a thin veil to 
cover up crimes which would disgrace a nation of savages. There is not a nation on the earth 


 
13 

20‐01‐1b/4 

guilty of practices more shocking and bloody, than are the people of these United States, at this 
very hour. 
 
Go where you may, search where you will, roam through all the monarchies and despotisms of 
the old world, travel through South America, search our every abuse, and when you have found 
the last, lay your facts by the side of the every‐day practices of this nation, and you will say with 
me, that, for revolting barbarity and shameless hypocrisy, America reigns without a rival. 
 
 
 
 

THE INTERNAL SLAVE TRADE 
 

EXTRACT FROM AN ORATION, AT ROCHESTER, JULY 5, 1852 
 
TAKE the American slave trade, which, we are told by the papers, is especially prosperous just 
now. Ex‐senator Benton tells us that the price of men was never higher than now. He mentions 
the fact to show that slavery is in no danger. This trade is one of the peculiarities of American 
institutions. It is carried on in all the large towns and cities in one‐half of this confederacy; and 
millions are pocketed every year by dealers in this horrid traffic. In several states this trade is a 
chief source of wealth. It is called (in contradistinction to the foreign slave trade) "the internal 
slave trade." It is, probably, called so, too, in order to divert from it the horror with which the 
foreign slave trade is contemplated. That trade has long since been denounced by this 
government as piracy. It has been denounced with burning words, from the high places of the 
nation, as an execrable traffic. To arrest it, to put an end to it, this nation keeps a squadron, at 
immense cost, on the coast of Africa. Everywhere in this country, it is safe to speak of this 
foreign slave trade as a most inhuman traffic, opposed alike to the laws of God and of man. The 
duty to extirpate and destroy it is admitted even by our doctors of divinity. In order to put an 
end to it, some of these last have consented that their colored brethren (nominally free) should 
leave this country, and establish themselves on the western coast of Africa. It is, however, a 
notable fact, that, while so much execration is poured out by Americans, upon those engaged in 
the foreign slave trade, the men engaged in the slave trade between the states pass without 
condemnation, and their business is deemed honorable. 
 
Behold the practical operation of this internal slave trade‐‐the American slave trade sustained 
by American politics and American religion! Here you will see men and women reared like swine 
for the market. You know what is a swine‐drover! I will show you a man‐drover. They inhabit all 
our southern states. They perambulate the country, and crowd the highways of the nation with 
droves of human stock. You will see one of these human‐flesh‐jobbers, armed with pistol, whip, 
and bowie‐knife, driving a company of a hundred men, women, and children, from the Potomac 
to the slave market at New Orleans. These wretched people are to be sold singly, or in lots, to 
suit purchasers. They are food for the cottonfield and the deadly sugar‐mill. Mark the sad 
procession as it moves wearily along, and the inhuman wretch who drives them. Hear his savage 
yells and his blood‐chilling oaths, as he hurries on his affrighted captives. There, see the old 
man, with locks thinned and gray. Cast one glance, if you please, upon that young mother, 


 
14 

20‐01‐1b/4 

whose shoulders are bare to the scorching sun, her briny tears falling on the brow of the babe in 
her arms. See, too, that girl of thirteen, weeping, yes, weeping, as she thinks of the mother from 
whom she has been torn. The drove moves tardily. Heat and sorrow have nearly consumed their 
strength. Suddenly you hear a quick snap, like the discharge of a rifle; the fetters clank, and the 
chain rattles simultaneously; your ears are saluted with a scream that seems to have torn its 
way to the center of your soul. The crack you heard was the sound of the slave whip; the scream 
you heard was from the woman you saw with the babe. Her speed had faltered under the 
weight of her child and her chains; that gash on her shoulder tells her to move on. Follow this 
drove to New Orleans. Attend the auction; see men examined like horses; see the forms of 
women rudely and brutally exposed to the shocking gaze of American slave‐buyers. See this 
drove sold and separated forever; and never forget the deep, sad sobs that arose from that 
scattered multitude. Tell me, citizens, where, under the sun, can you witness a spectacle more 
fiendish and shocking. Yet this is but a glance at the American slave trade, as it exists at this 
moment, in the ruling part of the United States. 
 
I was born amid such sights and scenes. To me the American slave trade is a terrible reality. 
When a child, my soul was often pierced with a sense of its horrors. I lived on Philpot street, 
Fell's Point, Baltimore, and have watched from the wharves the slave ships in the basin, 
anchored from the shore, with their cargoes of human flesh, waiting for favorable winds to waft 
them down the Chesapeake. There was, at that time, a grand slave mart kept at the head of 
Pratt street, by Austin Woldfolk. His agents were sent into every town and county in Maryland, 
announcing their arrival through the papers, and on flaming hand‐bills, headed, "cash for 
negroes." These men were generally well dressed, and very captivating in their manners; ever 
ready to drink, to treat, and to gamble. The fate of many a slave has depended upon the turn of 
a single card; and many a child has been snatched from the arms of its mother by bargains 
arranged in a state of brutal drunkenness. 
 
The flesh‐mongers gather up their victims by dozens, and drive them, chained, to the general 
depot at Baltimore. When a sufficient number have been collected here, a ship is chartered, for 
the purpose of conveying the forlorn crew to Mobile or to New Orleans. From the slave‐prison 
to the ship, they are usually driven in the darkness of night; for since the anti‐slavery agitation a 
certain caution is observed. 
 
In the deep, still darkness of midnight, I have been often aroused by the dead, heavy footsteps 
and the piteous cries of the chained gangs that passed our door. The anguish of my boyish heart 
was intense; and I was often consoled, when speaking to my mistress in the morning, to hear 
her say that the custom was very wicked; that she hated to hear the rattle of the chains, and the 
heart‐rending cries. I was glad to find one who sympathized with me in my horror. 
 
Fellow‐citizens, this murderous traffic is to‐day in active operation in this boasted republic. In 
the solitude of my spirit, I see clouds of dust raised on the highways of the south; I see the 
bleeding footsteps; I hear the doleful wail of fettered humanity, on the way to the slave 
markets, where the victims are to be sold like horses, sheep, and swine, knocked off to the 
highest bidder. There I see the tenderest ties ruthlessly broken, to gratify the lust, caprice, and 
rapacity of the buyers and sellers of men. My soul sickens at the sight. 


 
15 

20‐01‐1b/4 

 
 
                         "Is this the land your fathers loved?  
                         The freedom which they toiled to win?  
                         Is this the earth whereon they moved?  
                         Are these the graves they slumber in?" 
      
But a still more inhuman, disgraceful, and scandalous state of things remains to be presented. 
By an act of the American congress, not yet two years old, slavery has been nationalized in its 
most horrible and revolting form. By that act, Mason and Dixon's line has been obliterated; New 
York has become as Virginia; and the power to hold, hunt, and sell men, women, and children as 
slaves, remains no longer a mere state institution, but is now an institution of the whole United 
States. The power is co‐extensive with the star‐spangled banner and American christianity. 
Where these go, may also go the merciless slave‐hunter. Where these are, man is not sacred. He 
is a bird for the sportsman's gun. By that most foul and fiendish of all human decrees, the liberty 
and person of every man are put in peril. Your broad republican domain is a hunting‐ground 
for men. Not for thieves and robbers, enemies of society, merely, but for men guilty of no crime. 
Your law‐makers have commanded all good citizens to engage in this hellish sport. Your 
president, your secretary of state, your lords, nobles, and ecclesiastics, enforce as a duty you 
owe to your free and glorious country and to your God, that you do this accursed thing. Not 
fewer than forty Americans have within the past two years been hunted down, and without a 
moment's warning, hurried away in chains, and consigned to slavery and excruciating torture. 
Some of these have had wives and children dependent on them for bread; but of this no 
account was made. The right of the hunter to his prey, stands superior to the right of marriage, 
and to all rights in this republic, the rights of God included! For black men there are neither law, 
justice, humanity, nor religion. The fugitive slave law makes MERCY TO THEM A CRIME; and 
bribes the judge who tries them. An American judge GETS TEN DOLLARS FOR EVERY VICTIM HE 
CONSIGNS to slavery, and five, when he fails to do so. The oath of and two villains is sufficient, 
under this hell‐black enactment, to send the most pious and exemplary black man into the 
remorseless jaws of slavery! His own testimony is nothing. He can bring no witnesses for 
himself. The minister of American justice is bound by the law to hear but one side; and that side 
is the side of the oppressor. Let this damning fact be perpetually told. Let it be thundered 
around the world, that, in tyrant‐killing, king‐hating, people‐loving, democratic, christian 
America, the seats of justice are filled with judges, who hold their office under an open and 
palpable bribe, and are bound in deciding in the case of a man's liberty, to hear only his 
accusers! 
 
In glaring violation of justice, in shameless disregard of the forms of administering law, in 
cunning arrangement to entrap the defenseless, and in diabolical intent, this fugitive slave law 
stands alone in the annals of tyrannical legislation. I doubt if there be another nation on the 
globe having the brass and the baseness to put such a law on the statute‐book. If any man in 
this assembly thinks differently from me in this matter, and feels able to disprove my 
statements, I will gladly confront him at any suitable time and place he may select. 
 
 


 
16 

20‐01‐1b/4 

 
 
 
 

 
THE SLAVERY PARTY 

 
EXTRACT FROM A SPEECH DELIVERED BEFORE THE A. A. S.  

SOCIETY, IN NEW YORK, MAY, 1853 
       
 SIR, it is evident that there is in this country a purely slavery party‐‐a party which exists for no 
other earthly purpose but to promote the interests of slavery. The presence of this party is felt 
everywhere in the republic. It is known by no particular name, and has assumed no definite 
shape; but its branches reach far and wide in the church and in the state. This shapeless and 
nameless party is not intangible in other and more important respects. That party, sir, has 
determined upon a fixed, definite, and comprehensive policy toward the whole colored 
population of the United States. What that policy is, it becomes us as abolitionists, and 
especially does it become the colored people themselves, to consider and to understand fully. 
We ought to know who our enemies are, where they are, and what are their objects and 
measures. Well, sir, here is my version of it‐‐not original with me‐‐but mine because I hold it to 
be true. 
 
I understand this policy to comprehend five cardinal objects. They are these: 1st. The complete 
suppression of all anti‐slavery discussion. 2d. The expatriation of the entire free people of color 
from the United States. 3d. The unending perpetuation of slavery in this republic. 4th. The 
nationalization of slavery to the extent of making slavery respected in every state of the Union. 
5th. The extension of slavery over Mexico and the entire South American states. 
 
Sir, these objects are forcibly presented to us in the stern logic of passing events; in the facts 
which are and have been passing around us during the last three years. The country has been 
and is now dividing on these grand issues. In their magnitude, these issues cast all others into 
the shade, depriving them of all life and vitality. Old party ties are broken. Like is finding its like 
on either side of these great issues, and the great battle is at hand. For the present, the best 
representative of the slavery party in politics is the democratic party. Its great head for the 
present is President Pierce, whose boast it was, before his election, that his whole life had been 
consistent with the interests of slavery, that he is above reproach on that score. In his inaugural 
address, he reassures the south on this point. Well, the head of the slave power being in power, 
it is natural that the pro‐slavery elements should cluster around the administration, and this is 
rapidly being done. A fraternization is going on. The stringent protectionists and the free‐traders 
strike hands. The supporters of Fillmore are becoming the supporters of Pierce. The silver‐gray 
whig shakes hands with the hunker democrat; the former only differing from the latter in name. 
They are of one heart, one mind, and the union is natural and perhaps inevitable. Both hate 
negroes; both hate progress; both hate the "higher law;" both hate William H. Seward; both 
hate the free democratic party; and upon this hateful basis they are forming a union of hatred. 
"Pilate and Herod are thus made friends." Even the central organ of the whig party is extending 


 
17 

20‐01‐1b/4 

its beggar hand for a morsel from the table of slavery democracy, and when spurned from the 
feast by the more deserving, it pockets the insult; when kicked on one side it turns the other, 
and perseveres in its importunities. The fact is, that paper comprehends the demands of the 
times; it understands the age and its issues; it wisely sees that slavery and freedom are the great 
antagonistic forces in the country, and it goes to its own side. Silver grays and hunkers all 
understand this. They are, therefore, rapidly sinking all other questions to nothing, compared 
with the increasing demands of slavery. They are collecting, arranging, and consolidating their 
forces for the accomplishment of their appointed work. 
 
The keystone to the arch of this grand union of the slavery party of the United States, is the 
compromise of 1850. In that compromise we have all the objects of our slaveholding policy 
specified. It is, sir, favorable to this view of the designs of the slave power, that both the whig 
and the democratic party bent lower, sunk deeper, and strained harder, in their conventions, 
preparatory to the late presidential election, to meet the demands of the slavery party than at 
any previous time in their history. Never did parties come before the northern people with 
propositions of such undisguised contempt for the moral sentiment and the religious ideas of 
that people. They virtually asked them to unite in a war upon free speech, and upon conscience, 
and to drive the Almighty presence from the councils of the nation. Resting their platforms upon 
the fugitive slave bill, they boldly asked the people for political power to execute the horrible 
and hell‐black provisions of that bill. The history of that election reveals, with great clearness, 
the extent to which slavery has shot its leprous distillment through the life‐blood of the nation. 
The party most thoroughly opposed to the cause of justice and humanity, triumphed; while the 
party suspected of a leaning toward liberty, was overwhelmingly defeated, some say 
annihilated. 
 
But here is a still more important fact, illustrating the designs of the slave power. It is a fact full 
of meaning, that no sooner did the democratic slavery party come into power, than a system of 
legislation was presented to the legislatures of the northern states, designed to put the states in 
harmony with the fugitive slave law, and the malignant bearing of the national government 
toward the colored inhabitants of the country. This whole movement on the part of the states, 
bears the evidence of having one origin, emanating from one head, and urged forward by one 
power. It was simultaneous, uniform, and general, and looked to one end. It was intended to 
put thorns under feet already bleeding; to crush a people already bowed down; to enslave a 
people already but half free; in a word, it was intended to discourage, dishearten, and drive the 
free colored people out of the country. In looking at the recent black law of Illinois, one is struck 
dumb with its enormity. It would seem that the men who enacted that law, had not only 
banished from their minds all sense of justice, but all sense of shame. It coolly proposes to sell 
the bodies and souls of the black to increase the intelligence and refinement of the whites; to 
rob every black stranger who ventures among them, to increase their literary fund. 
 
While this is going on in the states, a pro‐slavery, political board of health is established at 
Washington. Senators Hale, Chase, and Summer are robbed of a part of their senatorial dignity 
and consequence as representing sovereign states, because they have refused to be inoculated 
with the slavery virus. Among the services which a senator is expected by his state to perform, 
are many that can only be done efficiently on committees; and, in saying to these honorable 


 
18 

20‐01‐1b/4 

senators, you shall not serve on the committees of this body, the slavery party took the 
responsibility of robbing and insulting the states that sent them. It is an attempt at Washington 
to decide for the states who shall be sent to the senate. Sir, it strikes me that this aggression on 
the part of the slave power did not meet at the hands of the proscribed senators the rebuke 
which we had a right to expect would be administered. It seems to me that an opportunity was 
lost, that the great principle of senatorial equality was left undefended, at a time when its 
vindication was sternly demanded. But it is not to the purpose of my present statement 
to criticise the conduct of our friends. I am persuaded that much ought to be left to the 
discretion of anti‐slavery men in congress, and charges of recreancy should never be made but 
on the most sufficient grounds. For, of all the places in the world where an anti‐slavery man 
needs the confidence and encouragement of friends, I take Washington to be that place. 
 
Let me now call attention to the social influences which are operating and coöperating with the 
slavery party of the country, designed to contribute to one or all of the grand objects aimed at 
by that party. We see here the black man attacked in his vital interests; prejudice and hate are 
excited against him; enmity is stirred up between him and other laborers. The Irish people, 
warm‐hearted, generous, and sympathizing with the oppressed everywhere, when they stand 
upon their own green island, are instantly taught, on arriving in this christian country, to hate 
and despise the colored people. They are taught to believe that we eat the bread which of right 
belongs to them. The cruel lie is told the Irish, that our adversity is essential to their prosperity. 
Sir, the Irish‐American will find out his mistake one day. He will find that in assuming our 
avocation he also has assumed our degradation. But for the present we are sufferers. The old 
employments by which we have heretofore gained our livelihood, are gradually, and it may be 
inevitably, passing into other hands. Every hour sees us elbowed out of some employment to 
make room perhaps for some newly‐arrived emigrants, whose hunger and color are thought to 
give them a title to especial favor. White men are becoming house‐servants, cooks, and 
stewards, common laborers, and flunkeys to our gentry, and, for aught I see, they adjust 
themselves to their stations with all becoming obsequiousness. This fact proves that if we 
cannot rise to the whites, the whites can fall to us. Now, sir, look once more. While the colored 
people are thus elbowed out of employment; while the enmity of emigrants is being excited 
against us; while state after state enacts laws against us; while we are hunted down, like wild 
game, and oppressed with a general feeling of insecurity,‐‐the American colonization society‐‐
that old offender against the best interests and slanderer of the colored people‐‐awakens to 
new life, and vigorously presses its scheme upon the consideration of the people and the 
government. New papers are started‐‐some for the north and some for the south‐‐and each in 
its tone adapting itself to its latitude. Government, state and national, is called upon for 
appropriations to enable the society to send us out of the country by steam! They want 
steamers to carry letters and negroes to Africa. Evidently, this society looks upon our "extremity 
as its opportunity," and we may expect that it will use the occasion well. They do not deplore, 
but glory, in our misfortunes. 
 
But, sir, I must hasten. I have thus briefly given my view of one aspect of the present condition 
and future prospects of the colored people of the United States. And what I have said is far from 
encouraging to my afflicted people. I have seen the cloud gather upon the sable brows of some 
who hear me. I confess the case looks black enough. Sir, I am not a hopeful man. I think I am apt 


 
19 

20‐01‐1b/4 

even to undercalculate the benefits of the future. Yet, sir, in this seemingly desperate case, I do 
not despair for my people. There is a bright side to almost every picture of this kind; and ours is 
no exception to the general rule. If the influences against us are strong, those for us are also 
strong. To the inquiry, will our enemies prevail in the execution of their designs. In my God and 
in my soul, I believe they will not. Let us look at the first object sought for by the slavery party of 
the country, viz: the suppression of anti‐slavery discussion. They desire to suppress discussion 
on this subject, with a view to the peace of the slaveholder and the security of slavery. Now, sir, 
neither the principle nor the subordinate objects here declared, can be at all gained by the slave 
power, and for this reason: It involves the proposition to padlock the lips of the whites, in order 
to secure the fetters on the limbs of the blacks. The right of speech, precious and 
priceless, cannot, will not, be surrendered to slavery. Its suppression is asked for, as I have said, 
to give peace and security to slaveholders. Sir, that thing cannot be done. God has interposed an 
insuperable obstacle to any such result. "There can be no peace, saith my God, to the wicked." 
 
Suppose it were possible to put down this discussion, what would it avail the guilty slaveholder, 
pillowed as he is upon the heaving bosoms of ruined souls? He could not have a peaceful spirit. 
If every anti‐slavery tongue in the nation were silent‐‐every antislavery organization dissolved‐‐
every anti‐slavery press demolished‐‐every anti‐slavery periodical, paper, book, pamphlet, or 
what not, were searched out, gathered together, deliberately burned to ashes, and their ashes 
given to the four winds of heaven, still, still the slaveholder could have "no peace." In every 
pulsation of his heart, in every throb of his life, in every glance of his eye, in the breeze that 
soothes, and in the thunder that startles, would be waked up an accuser, whose cause is, "Thou 
art, verily, guilty concerning thy brother." 
 

 
 
 

THE ANTI‐SLAVERY MOVEMENT 
 

EXTRACTS FROM A LECTURE BEFORE VARIOUS ANTI‐SLAVERY  
BODIES, IN THE WINTER OF 1855 

      
A GRAND movement on the part of mankind, in any direction, or for any purpose, moral or 
political, is an interesting fact, fit and proper to be studied. It is such, not only for those who 
eagerly participate in it, but also for those who stand aloof from it‐‐even for those by whom it is 
opposed. I take the anti‐slavery movement to be such an one, and a movement as sublime and 
glorious in its character, as it is holy and beneficent in the ends it aims to accomplish. At this 
moment, I deem it safe to say, it is properly engrossing more minds in this country than any 
other subject now before the American people. The late John C. Calhoun‐‐one of the mightiest 
men that ever stood up in the American senate‐‐did not deem it beneath him; and he probably 
studied it as deeply, though not as honestly, as Gerrit Smith, or William Lloyd Garrison. He 
evinced the greatest familiarity with the subject; and the greatest efforts of his last years in the 
senate had direct reference to this movement. His eagle eye watched every new development 
connected with it; and he was ever prompt to inform the south of every important step in its 
progress. He never allowed himself to make light of it; but always spoke of it and treated it as a 


 
20 

20‐01‐1b/4 

matter of grave import; and in this he showed himself a master of the mental, moral, and 
religious constitution of human society. Daniel Webster, too, in the better days of his life, before 
he gave his assent to the fugitive slave bill, and trampled upon all his earlier and better 
convictions‐‐when his eye was yet single‐‐he clearly comprehended the nature of the elements 
involved in this movement; and in his own majestic eloquence, warned the south, and the 
country, to have a care how they attempted to put it down. He is an illustration that it is easier 
to give, than to take, good advice. To these two men‐‐the greatest men to whom the nation has 
yet given birth—may be traced the two great facts of the present‐‐the south triumphant, and 
the north humbled. Their names may stand thus,‐‐Calhoun and domination‐‐Webster and 
degradation. Yet again. If to the enemies of liberty this subject is one of engrossing interest, 
vastly more so should it be such to freedom's friends. The latter, it leads to the gates of all 
valuable knowledge‐‐philanthropic, ethical, and religious; for it brings them to the study of man, 
wonderfully and fearfully made‐‐the proper study of man through all time‐‐the open book, in 
which are the records of time and eternity. 
 
Of the existence and power of the anti‐slavery movement, as a fact, you need no evidence. The 
nation has seen its face, and felt the controlling pressure of its hand. You have seen it moving in 
all directions, and in all weathers, and in all places, appearing most where desired least, and 
pressing hardest where most resisted. No place is exempt. The quiet prayer meeting, and the 
stormy halls of national debate, share its presence alike. It is a common intruder, and of course 
has the name of being ungentlemanly. Brethren who had long sung, in the most affectionate 
fervor, and with the greatest sense of security, 
 
        "Together let us sweetly live‐‐together let us die," 
 
have been suddenly and violently separated by it, and ranged in hostile attitude toward each 
other. The Methodist, one of the most powerful religious organizations of this country, has been 
rent asunder, and its strongest bolts of denominational brotherhood started at a single surge. It 
has changed the tone of the northern pulpit, and modified that of the press. A celebrated divine, 
who, four years ago, was for flinging his own mother, or brother, into the remorseless jaws of 
the monster slavery, lest he should swallow up the Union, now recognizes anti‐slavery as a 
characteristic of future civilization. Signs and wonders follow this movement; and the fact just 
stated is one of them. Party ties are loosened by it; and men are compelled to take sides for or 
against it, whether they will or not. Come from where he may, or come for what he may, he is 
compelled to show his hand. What is this mighty force? What is its history? and what is its 
destiny? Is it ancient or modern, transient or permanent? Has it turned aside, like a stranger and 
a sojourner, to tarry for a night? or has it come to rest with us forever? Excellent chances are 
here for speculation; and some of them are quite profound. We might, for instance, proceed to 
inquire not only into the philosophy of the anti‐slavery movement, but into the philosophy of 
the law, in obedience to which that movement started into existence. We might demand to 
know what is that law or power which, at different times, disposes the minds of men to this or 
that particular object‐‐now for peace, and now for war‐‐now for freedom, and now for slavery; 
but this profound question I leave to the abolitionists of the superior class to answer. The 
speculations which must precede such answer, would afford, perhaps, about the same 
satisfaction as the learned theories which have rained down upon the world, from time to time, 


 
21 

20‐01‐1b/4 

as to the origin of evil. I shall, therefore, avoid water in which I cannot swim, and deal with anti‐
slavery as a fact, like any other fact in the history of mankind, capable of being described and 
understood, both as to its internal forces, and its external phases and relations. 
 
 [After an eloquent, a full, and highly interesting exposition of the nature, character, and history 
of the anti‐slavery movement, from the insertion of which want of space precludes us, he 
concluded in the following happy manner.] 
 
Present organizations may perish, but the cause will go on. That cause has a life, distinct and 
independent of the organizations patched up from time to time to carry it forward. Looked at, 
apart from the bones and sinews and body, it is a thing immortal. It is the very essence of 
justice, liberty, and love. The moral life of human society, it cannot die while conscience, honor, 
and humanity remain. If but one be filled with it, the cause lives. Its incarnation in any one 
individual man, leaves the whole world a priesthood, occupying the highest moral eminence‐‐
even that of disinterested benevolence. Whoso has ascended this height, and has the grace to 
stand there, has the world at his feet, and is the world's teacher, as of divine right. He may set in 
judgment on the age, upon the civilization of the age, and upon the religion of the age; for he 
has a test, a sure and certain test, by which to try all institutions, and to measure all men. I say, 
he may do this, but this is not the chief business for which he is qualified. The great work to 
which he is called is not that of judgment. Like the Prince of Peace, he may say, if I judge, I judge 
righteous judgment; still mainly, like him, he may say, this is not his work. The man who has 
thoroughly embraced the principles of justice, love, and liberty, like the true preacher of 
christianity, is less anxious to reproach the world of its sins, than to win it to repentance. His 
great work on earth is to exemplify, and to illustrate, and to ingraft those principles upon the 
living and practical understandings of all men within the reach of his influence. This is his work; 
long or short his years, many or few his adherents, powerful or weak his instrumentalities, 
through good report, or through bad report, this is his work. It is to snatch from the bosom of 
nature the latent facts of each individual man's experience, and with steady hand to hold them 
up fresh and glowing, enforcing, with all his power, their acknowledgment and practical 
adoption. If there be but one such man in the land, no matter what becomes of abolition 
societies and parties, there will be an anti‐slavery cause, and an anti‐slavery movement. 
Fortunately for that cause, and fortunately for him by whom it is espoused, it requires no 
extraordinary amount of talent to preach it or to receive it when preached. The grand secret of 
its power is, that each of its principles is easily rendered appreciable to the faculty of reason in 
man, and that the most unenlightened conscience has no difficulty in deciding on which side to 
register its testimony. It can call its preachers from among the fishermen, and raise them to 
power. In every human breast, it has an advocate which can be silent only when the heart is 
dead. It comes home to every man's understanding, and appeals directly to every man's 
conscience. A man that does not recognize and approve for himself the rights and privileges 
contended for, in behalf of the American slave, has not yet been found. In whatever else men 
may differ, they are alike in the apprehension of their natural and personal rights. The 
difference between abolitionists and those by whom they are opposed, is not as to principles. 
All are agreed in respect to these. The manner of applying them is the point of difference. 
 


 
22 

20‐01‐1b/4 

The slaveholder himself, the daily robber of his equal brother, discourses eloquently as to the 
excellency of justice, and the man who employs a brutal driver to flay the flesh of his negroes, is 
not offended when kindness and humanity are commended. Every time the abolitionist speaks 
of justice, the anti‐abolitionist assents‐‐says, yes, I wish the world were filled with a disposition 
to render to every man what is rightfully due him; I should then get what is due me. That's right; 
let us have justice. By all means, let us have justice. Every time the abolitionist speaks in honor 
of human liberty, he touches a chord in the heart of the anti‐abolitionist, which responds in 
harmonious vibrations. Liberty‐‐yes, that is very evidently my right, and let him beware who 
attempts to invade or abridge that right. Every time he speaks of love, of human brotherhood, 
and the reciprocal duties of man and man, the anti‐abolitionist assents‐‐says, yes, all right‐‐all 
true‐‐we cannot have such ideas too often, or too fully expressed. So he says, and so he feels, 
and only shows thereby that he is a man as well as an anti‐abolitionist. You have only to keep 
out of sight the manner of applying your principles, to get them endorsed every time. 
Contemplating himself, he sees truth with absolute clearness and distinctness. He only blunders 
when asked to lose sight of himself. In his own cause he can beat a Boston lawyer, but he is 
dumb when asked to plead the cause of others. He knows very well whatsoever he would have 
done unto himself, but is quite in doubt as to having the same thing done unto others. It is just 
here, that lions spring up in the path of duty, and the battle once fought in heaven is refought 
on the earth. So it is, so hath it ever been, and so must it ever be, when the claims of justice and 
mercy make their demand at the door of human selfishness. Nevertheless, there is that within 
which ever pleads for the right and the just. 
 
In conclusion, I have taken a sober view of the present anti‐slavery movement. I am sober, but 
not hopeless. There is no denying, for it is everywhere admitted, that the anti‐slavery question is 
the great moral and social question now before the American people. A state of things has 
gradually been developed, by which that question has become the first thing in order. It must be 
met. Herein is my hope. The great idea of impartial liberty is now fairly before the American 
people. Anti‐slavery is no longer a thing to be prevented. The time for prevention is past. This is 
great gain. When the movement was younger and weaker‐‐when it wrought in a Boston garret 
to human apprehension, it might have been silently put out of the way. Things are different 
now. It has grown too large‐‐its friends are too numerous‐‐its facilities too abundant‐‐its 
ramifications too extended‐‐its power too omnipotent, to be snuffed out by the contingencies of 
infancy. A thousand strong men might be struck down, and its ranks still be invincible. One flash 
from the heart‐supplied intellect of Harriet Beecher Stowe could light a million camp fires in 
front of the embattled host of slavery, which not all the waters of the Mississippi, mingled as 
they are with blood, could extinguish. The present will be looked to by after coming generations, 
as the age of anti‐slavery literature‐‐when supply on the gallop could not keep pace with the 
evergrowing demand‐‐when a picture of a negro on the cover was a help to the sale of a book‐‐
when conservative lyceums and other American literary associations began first to select their 
orators for distinguished occasions from the ranks of the previously despised abolitionists. If the 
anti‐slavery movement shall fail now, it will not be from outward opposition, but from inward 
decay. Its auxiliaries are everywhere. Scholars, authors, orators, poets, and statesmen give it 
their aid. The most brilliant of American poets volunteer in its service. Whittier speaks in 
burning verse to more than thirty thousand, in the National Era. Your own Longfellow whispers, 
in every hour of trial and disappointment, "labor and wait." James Russell Lowell is reminding us 


 
23 

20‐01‐1b/4 

that "men are more than institutions." Pierpont cheers the heart of the pilgrim in search of 
liberty, by singing the praises of "the north star." Bryant, too, is with us; and though chained to 
the car of party, and dragged on amidst a whirl of political excitement, he snatches a moment 
for letting drop a smiling verse of sympathy for the man in chains. The poets are with us. It 
would seem almost absurd to say it, considering the use that has been made of them, that we 
have allies in the Ethiopian songs; those songs that constitute our national music, and without 
which we have no national music. They are heart songs, and the finest feelings of human nature 
are expressed in them. "Lucy Neal," "Old Kentucky Home," and "Uncle Ned," can make the heart 
sad as well as merry, and can call forth a tear as well as a smile. They awaken the sympathies for 
the slave, in which antislavery principles take root, grow, and flourish. In addition to authors, 
poets, and scholars at home, the moral sense of the civilized world is with us. England, France, 
and Germany, the three great lights of modern civilization, are with us, and every American 
traveler learns to regret the existence of slavery in his country. The growth of intelligence, the 
influence of commerce, steam, wind, and lightning are our allies. It would be easy to amplify this 
summary, and to swell the vast conglomeration of our material forces; but there is a deeper and 
truer method of measuring the power of our cause, and of comprehending its vitality. This is to 
be found in its accordance with the best elements of human nature. It is beyond the power of 
slavery to annihilate affinities recognized and established by the Almighty. The slave is bound to 
mankind by the powerful and inextricable net‐work of human brotherhood. His voice is the 
voice of a man, and his cry is the cry of a man in distress, and man must cease to be man before 
he can become insensible to that cry. It is the righteousness of the cause‐‐the humanity of the 
cause‐‐which constitutes its potency. As one genuine bankbill is worth more than a thousand 
counterfeits, so is one man, with right on his side, worth more than a thousand in the wrong. 
"One may chase a thousand, and put ten thousand to flight." It is, therefore, upon the goodness 
of our cause, more than upon all other auxiliaries, that we depend for its final triumph. 
 
Another source of congratulation is the fact that, amid all the efforts made by the church, the 
government, and the people at large, to stay the onward progress of this movement, its course 
has been onward, steady, straight, unshaken, and unchecked from the beginning. Slavery has 
gained victories large and numerous; but never as against this movement‐‐against a temporizing 
policy, and against northern timidity, the slave power has been victorious; but against the 
spread and prevalence in the country, of a spirit of resistance to its aggression, and of 
sentiments favorable to its entire overthrow, it has yet accomplished nothing. Every measure, 
yet devised and executed, having for its object the suppression of anti‐slavery, has been as idle 
and fruitless as pouring oil to extinguish fire. A general rejoicing took place on the passage of 
"the compromise measures" of 1850. Those measures were called peace measures, and were 
afterward termed by both the great parties of the country, as well as by leading statesmen, a 
final settlement of the whole question of slavery; but experience has laughed to scorn the 
wisdom of pro‐slavery statesmen; and their final settlement of agitation seems to be the final 
revival, on a broader and grander scale than ever before, of the question which they vainly 
attempted to suppress forever. The fugitive slave bill has especially been of positive service to 
the anti‐slavery movement. It has illustrated before all the people the horrible character of 
slavery toward the slave, in hunting him down in a free state, and tearing him away from wife 
and children, thus setting its claims higher than marriage or parental claims. It has revealed the 
arrogant and overbearing spirit of the slave states toward the free states; despising their 


 
24 

20‐01‐1b/4 

principles‐‐shocking their feelings of humanity, not only by bringing before them the 
abominations of slavery, but by attempting to make them parties to the crime. It has called into 
exercise among the colored people, the hunted ones, a spirit of manly resistance well calculated 
to surround them with a bulwark of sympathy and respect hitherto unknown. For men are 
always disposed to respect and defend rights, when the victims of oppression stand up manfully 
for themselves. 
 
There is another element of power added to the anti‐slavery movement, of great importance; it 
is the conviction, becoming every day more general and universal, that slavery must be 
abolished at the south, or it will demoralize and destroy liberty at the north. It is the nature of 
slavery to beget a state of things all around it favorable to its own continuance. This fact, 
connected with the system of bondage, is beginning to be more fully realized. The slave‐holder 
is not satisfied to associate with men in the church or in the state, unless he can thereby stain 
them with the blood of his slaves. To be a slave‐holder is to be a propagandist from necessity; 
for slavery can only live by keeping down the under‐growth morality which nature supplies. 
Every new‐born white babe comes armed from the Eternal presence, to make war on slavery. 
The heart of pity, which would melt in due time over the brutal chastisements it sees inflicted 
on the helpless, must be hardened. And this work goes on every day in the year, and every hour 
in the day. 
 
What is done at home is being done also abroad here in the north. And even now the question 
may be asked, have we at this moment a single free state in the Union? The alarm at this point 
will become more general. The slave power must go on in its career of exactions. Give, give, will 
be its cry, till the timidity which concedes shall give place to courage, which shall resist. Such is 
the voice of experience, such has been the past, such is the present, and such will be that 
future, which, so sure as man is man, will come. Here I leave the subject; and I leave off where I 
began, consoling myself and congratulating the friends of freedom upon the fact that the anti‐
slavery cause is not a new thing under the sun; not some moral delusion which a few years' 
experience may dispel. It has appeared among men in all ages, and summoned its advocates 
from all ranks. Its foundations are laid in the deepest and holiest convictions, and from 
whatever soul the demon, selfishness, is expelled, there will this cause take up its abode. Old as 
the everlasting hills; immovable as the throne of God; and certain as the purposes of eternal 
power, against all hinderances, and against all delays, and despite all the mutations of human 
instrumentalities, it is the faith of my soul, that this anti‐slavery cause will triumph. 
 
 

From: http://docsouth.unc.edu/neh/douglass55/douglass55.html 
 
 
Course: African Revolutionary Writing 
 

20011b, Frederick Douglass, Six Lectures of Frederick Douglass, 1850‐1855 
 

14524 words 
 

http://docsouth.unc.edu/neh/douglass55/douglass55.html

